Complete Summary #### **GUIDELINE TITLE** Treatment of cutaneous melanoma. # **BIBLIOGRAPHIC SOURCE(S)** American Society of Plastic Surgeons. Evidence-based clinical practice guideline: treatment of cutaneous melanoma. Arlington Heights (IL): American Society of Plastic Surgeons; 2007 May. 14 p. [81 references] ### **GUIDELINE STATUS** This is the current release of the guideline. # **COMPLETE SUMMARY CONTENT** SCOPE METHODOLOGY - including Rating Scheme and Cost Analysis **RECOMMENDATIONS** EVIDENCE SUPPORTING THE RECOMMENDATIONS BENEFITS/HARMS OF IMPLEMENTING THE GUIDELINE RECOMMENDATIONS QUALIFYING STATEMENTS IMPLEMENTATION OF THE GUIDELINE INSTITUTE OF MEDICINE (IOM) NATIONAL HEALTHCARE QUALITY REPORT **CATEGORIES** IDENTIFYING INFORMATION AND AVAILABILITY **DISCLAIMER** ### SCOPE # **DISEASE/CONDITION(S)** Cutaneous melanoma ### **GUIDELINE CATEGORY** Evaluation Management Treatment ### **CLINICAL SPECIALTY** Dermatology Family Practice Oncology Plastic Surgery Surgery ### **INTENDED USERS** **Physicians** # **GUIDELINE OBJECTIVE(S)** To address the assessment and treatment of cutaneous melanoma and to develop a set of recommendations that fairly reflect current accepted medical standards #### TARGET POPULATION Patients with cutaneous melanoma #### INTERVENTIONS AND PRACTICES CONSIDERED #### Assessment - 1. Patient history, including assessment of risk factors - 2. Physical examination, including examination of entire skin, focused examination of pigmented lesions, and palpitation of major lymph node bases - 3. Biopsy of primary lesion (excisional or incisional) - 4. Pathological staging of the primary melanoma - 5. Other assessments (blood work, chest x-ray or other radiological examination, screening for molecular markers) - 6. Follow-up assessment, including regular physical examinations and diagnostic tests # **Treatment/Management** - 1. Surgical excision of primary melanoma - 2. Sentinel lymph node biopsy using multiple imaging techniques - 3. Complete lymph node dissection - 4. Referral to oncologist for systemic treatment - 5. Surveillance, including patient education and adequate follow-up # **MAJOR OUTCOMES CONSIDERED** Not stated ### **METHODOLOGY** # METHODS USED TO COLLECT/SELECT EVIDENCE Searches of Electronic Databases # **DESCRIPTION OF METHODS USED TO COLLECT/SELECT THE EVIDENCE** ### **Literature Search and Admission of Evidence** This study was carried out with a prospective, systematic method for identifying and evaluating current literature on the treatment of cutaneous melanoma. To identify relevant literature, a comprehensive search of Medline, the Cochrane Database of Systematic Reviews, and the National Guideline Clearinghouse™ was performed by using various combinations of the following search terms: melanoma, cutaneous melanoma, diagnosis, staging, biopsy, treatment, excision margins, sentinel node biopsy, as well as a wide range of indexing terms, free text words and word variants. Search limits restricted results to English-language manuscripts that were published from 1997 to 2007 and also indexed as human studies, clinical trials, randomized controlled trials, systematic reviews, and/or quidelines. Articles were selected if they were relevant to clinical questions about patient assessment, staging, prognosis, treatment, follow-up and surveillance. Excluded from the literature selection were articles that specifically addressed assessment and treatment of patients with non-cutaneous melanoma. ### NUMBER OF SOURCE DOCUMENTS Not stated # METHODS USED TO ASSESS THE QUALITY AND STRENGTH OF THE EVIDENCE Weighting According to a Rating Scheme (Scheme Given) ### RATING SCHEME FOR THE STRENGTH OF THE EVIDENCE ### **Evidence Rating Scale for Diagnostic Studies** | Level of Evidence | Qualifying Studies | |-------------------|---| | I | High-quality, multi-centered or single-centered, cohort study validating a diagnostic test (with "gold" standard as reference) in a series of consecutive patients; or a systematic review of these studies | | II | Exploratory cohort study developing diagnostic criteria (with "gold" standard as reference) in a series of consecutive patients; or a systematic review of these studies | | III | Diagnostic study in nonconsecutive patients (without consistently applied "gold" standard as reference); or a systematic review of these studies | | IV | Case-control study; or any of the above diagnostic studies in the absence of a universally accepted "gold" standard | | V | Expert opinion; case report or clinical example; or evidence based on physiology, bench research, or "first principles" | ### **Evidence Rating Scale for Prognostic Studies** | Level of Evidence | Qualifying Studies | |-------------------|--| | I | High-quality, multi-centered or single-centered, prospective cohort study with adequate power; or a systematic review of these studies | | II | Lesser-quality prospective cohort study; retrospective study; untreated controls from a randomized controlled trial; or a systematic review of these studies | | III | Case-control study; or a systematic review of these studies | | IV | Case series | | V | Expert opinion; case report or clinical example; or evidence based on physiology, bench research, or "first principles" | # **Evidence Rating Scale for Therapeutic Studies** | Level of Evidence | Qualifying Studies | |-------------------|---| | I | High-quality, multi-centered or single-centered, randomized controlled trial with adequate power; or a systematic review of these studies | | II | Lesser-quality, randomized controlled trial; prospective cohort study; or a systematic review of these studies | | III | Retrospective comparative study; case-control study; or a systematic review of these studies | | IV | Case series | | V | Expert opinion; case report or clinical example; or evidence based on physiology, bench research, or "first principles" | ## METHODS USED TO ANALYZE THE EVIDENCE Systematic Review ## **DESCRIPTION OF THE METHODS USED TO ANALYZE THE EVIDENCE** # **Critical Appraisal of the Literature** Relevant articles were categorized by study type: randomized controlled trial, systematic review, cohort study, case-control study, case series, and case report. Each article was critically appraised for study quality according to criteria referenced in key publications on evidence-based medicine. Depending on type (prognostic, diagnostic, or therapeutic) and quality of study, each article was assigned a corresponding level of evidence according to the American Society of Plastic Surgeons (ASPS) Evidence Rating Scales (see "Rating Scheme for the Strength of the Evidence" above), which were modified from scales developed by other surgical specialties and authorities on evidence-based medicine. ### METHODS USED TO FORMULATE THE RECOMMENDATIONS Expert Consensus # DESCRIPTION OF METHODS USED TO FORMULATE THE RECOMMENDATIONS # **Development of Clinical Practice Recommendations** Practice recommendations were developed through critical appraisal of the literature and consensus of the American Society of Plastic Surgeons (ASPS) Health Policy Committee. Recommendations are based on the strength of supporting evidence and were graded according to the ASPS Grades of Recommendation Scale (see "Rating Scheme for the Strength of the Recommendations" below), which was modified from scales used by other surgical specialties and authorities in the practice of evidence-based medicine. ### RATING SCHEME FOR THE STRENGTH OF THE RECOMMENDATIONS | Grade | Descriptor | Qualifying
Evidence | Implications for Practice | |-------|--------------------------|--|--| | A | Strong
Recommendation | consistent findings
from multiple | Clinicians should follow a strong recommendation unless a clear and compelling rationale for an alternative approach is present. | | В | Recommendation | evidence and findings are | Generally, clinicians should follow a recommendation but should remain alert to new information and sensitive to patient preference. | | С | Option | Levels II, III, or IV
evidence, but
findings are
inconsistent | Clinicians should be flexible in their decision-making regarding appropriate practice, although they may set bounds on alternatives; patient preference should have a substantial influencing role. | | D | Option | systematic | Clinicians should consider all options in their decision-making and be alert to new published evidence that clarifies the balance of benefit versus harm; patient preference should have a substantial influencing role. | ### **COST ANALYSIS** A formal cost analysis was not performed and published cost analyses were not reviewed. ## **METHOD OF GUIDELINE VALIDATION** Peer Review # **DESCRIPTION OF METHOD OF GUIDELINE VALIDATION** Approved by the Executive Committee of the American Society of Plastic Surgeons, May 2007 # **RECOMMENDATIONS** # **MAJOR RECOMMENDATIONS** Definitions for the levels of evidence for diagnostic, prognostic, and therapeutic studies (I-V) and the strength of the recommendations (A-D) are provided at the end of the "Major Recommendations" field. | Recommendations for Patient Assessment | Supporting Evidence | Grade | |---|---|-------| | Patient History Assess risk factors: Skin type I or II Presence of multiple common nevi (>30) Presence of atypical nevi (≥3) Personal or family history of melanoma Prior significant sun exposure (blistering sunburns) | (Carli et al., 2003; Naldi et
al., 2005; Gandini et al.,
2005) | В | | Physical Exam Exam should include: | (Hazen et al., 1999; Abbasi et
al., 2004) | В | | Thorough inspection of entire skin, including mucous membranes, for pigmented lesions Focused exam of pigmented lesions (ABCDEF criteria*) Careful palpation of major lymph node basins | | | | Biopsy of the Primary Lesion For pigmented lesions suspect for melanoma: | (Lorusso, Sarma, & Sarwar,
2005; Karimipour et al.,
2005; Bong, Herd, & Hunter, | В | | Excisional biopsy recommended when possible Only when excisional biopsy is impractical, should incisional biopsy be considered | 2002) | | | Other Clinical and Diagno | stic Assessments | 1 | | For all patients, consider: Blood work (serum lactate dehydrogenase, alkaline phosphatase) Chest x-ray | (Wang et al., 2004; Tsao et al., 2004; Hofmann et al., 2002) | С | | Recommendations for Patient Assessment | Supporting Evidence | Grade | |--|--|-------| | For patients with more advanced disease, consider: Blood work (serum lactate dehydrogenase, alkaline phosphatase, S100B) Radiologic exams (chest x-ray, chest and abdominal computed tomography [CT], positron emission tomography [PET] scan, brain magnetic resonance imaging [MRI]) Screening tests for molecular markers (reverse transcriptase-polymerase chain reaction [RT-PCR]) | (Hoffmann et al., 2002;
Deichmann et al., 2004;
Banfalvi et al., 2002;
Mohammed et al., 2001;
Keilholz et al., 2004) | C | ^{*}ABCDEF criteria include the following factors: - **A**symmetry - **B**order irregularity - **C**olor variegation or changes - **D**iameter greater than 6 mm, - Evolutionary changes in color, size, symmetry, surface characteristics, and symptoms - Funny-looking lesions | Recommendations for Treatment | Supporting Evidence | Grade | |--|--|-------| | Surgical Excision of Primary Melanoma In situ, 0.5 to 1 mm lesion: 0.5 cm margin <1 mm lesion: 1 cm margin 1 to 2 mm lesion: consider 1 to 2 cm margin 1 to 4 mm lesion: 2 cm margin >4 mm lesion: ≥2 cm margin | (Balch et al., 2001; Cohn-
Cedermark et al., 2000; Haigh,
DiFronzo, & McCready, 2003;
Khayat et al., 2003; Thomas et
al., 2004) | A | | Sentinel Lymph Noc | de Biopsy (SNLB) | | | SNLB should be considered for patients with: Primary melanoma ≥1 mm Primary melanoma <1 mm, but with negative prognostic features (i.e., ulceration, Clark level IV/V, vertical growth phase [VGP]) | (Estourgie et al., 2003; Essner et al., 1999; Morton et al., 2006; Landi et al., 2000; Bedrosian et al., 2000; Wagner et al., 2000; Morton et al., 2005) | В | | Recommend use of multiple imaging techniques: • Blue vital dye | (Estourgie et al., 2003; Essner et al., 1999; Morton et al., 2006; Landi et al., 2000; Duprat et al., 2005; Cafiero et al., 1998; Rossi | В | | Recommendations for Treatment | Supporting Evidence | Grade | |--|--|-------| | Radioactive colloidGamma probe | et al., 2006; Morton et al., 2005) | | | Measures to minimize probability of missed sentinel node metastasis include: Serial sectioning Hematoxylin and eosin staining Immunohistochemistry RT-PCR | (Estourgie et al., 2003; Essner et al., 1999; Morton et al., 2006; Landi et al., 2000; Duprat et al., 2005; Cafiero et al., 1998; Rossi et al., 2006; Giese et al., 2005; Gradilone et al., 2004; Kammula et al., 2004; Morton et al., 2005) | В | | Complete Lymph Node Dissection (CLND) CLND is recommended for patients with: • Positive sentinel lymph node (determined by biopsy) • Clinically obvious metastatic melanoma in regional lymph nodes, even when multiple basins are involved • Distant metastasis (as palliative treatment) | (Morton et al., 2006; Pu et al., 2003; Balch et al., 2000; Morton et al., 2005; Kretschmer et al., 2004) | C | | Patients who cannot be successfully treated with surgery should be referred to an oncologist for further treatment options. | Expert Opinion | D | | Recommendations for Follow-up | Supporting Evidence | Grade | | |--|--|-------|--| | Physical Exam | | | | | Perform every 3 months for the first year; every 6 months for 5 years, then at least yearly thereafter: • Full skin assessment • Lymph node palpation | (DiFronzo et al., 1999; DiFronzo,
Wanek, & Morton, 2001; Brobeil et al.,
1997) | В | | | For patients with the following highrisk features, more frequent visits may be necessary: • Greater tumor thickness | (DiFronzo et al., 1999; DiFronzo,
Wanek, & Morton, 2001; Ferrone et al.,
2005) | В | | | Recommendations for Follow-up | Supporting Evidence | Grade | |--|---|-------| | Multiple melanomas Presence of clinically atypical nevi Family history of melanoma Sentinel lymph node metastasis | | | | Diagnostic Tests For patients with at least stage II or III disease, or signs/symptoms of possible systemic involvement, consider: | (Miranda et al., 2004; Wang et al., 2004; Tsao et al., 2004; Hofmann et al., 2002; Deichmann et al., 2004; Banfalvi et al., 2002; Mohammed et al., 2001; Keilholz et al., 2004) | С | | Routine blood work (serum lactate dehydrogenase, serum alkaline phosphatase, serum albumin, plasma hemoglobin) Radiology (chest x-ray, etc) | | | | Recommendations for Surveillance | Supporting Evidence | Grade | |---|--|-------| | Educational Intervention Patients and family members should be educated about: • Self-examination of skin and lymph nodes • Signs and symptoms of recurrence | (DiFronzo, Wanek, & Morton, 2001;
Uliasz & Lebwohl, 2007; Brady et
al., 2000) | В | | Adequate Follow-up Physicians should assess patients for symptoms of recurrence and risk factors associated with recurrence: • Sentinel lymph node metastasis • Metastasis to multiple sentinel lymph nodes • Greater Breslow thickness • Ulceration • Clark level IV/V | (Estourgie et al., 2003; DiFronzo et al., 1999; Brobeil et al., 1997; Cerovac et al., 2006; Chao et al., 2002) | В | # **Definitions:** # **Scale for Grading Recommendations** | Grade | Descriptor | Qualifying
Evidence | Implications for Practice | |-------|----------------|---|--| | A | | consistent findings
from multiple | Clinicians should follow a strong recommendation unless a clear and compelling rationale for an alternative approach is present. | | В | Recommendation | evidence and findings are | Generally, clinicians should follow a recommendation but should remain alert to new information and sensitive to patient preference. | | С | Option | Levels II, III, or IV evidence, but findings are inconsistent | Clinicians should be flexible in their decision-making regarding appropriate practice, although they may set bounds on alternatives; patient preference should have a substantial influencing role. | | D | Option | systematic | Clinicians should consider all options in their decision-making and be alert to new published evidence that clarifies the balance of benefit versus harm; patient preference should have a substantial influencing role. | # **Evidence Rating Scale for Diagnostic Studies** | Level of Evidence | Qualifying Studies | |-------------------|---| | I | High-quality, multi-centered or single-centered, cohort study validating a diagnostic test (with "gold" standard as reference) in a series of consecutive patients; or a systematic review of these studies | | II | Exploratory cohort study developing diagnostic criteria (with "gold" standard as reference) in a series of consecutive patients; or a systematic review of these studies | | III | Diagnostic study in nonconsecutive patients (without consistently applied "gold" standard as reference); or a systematic review of these studies | | IV | Case-control study; or any of the above diagnostic studies in the absence of a universally accepted "gold" standard | | V | Expert opinion; case report or clinical example; or evidence based on physiology, bench research, or "first principles" | # **Evidence Rating Scale for Prognostic Studies** | Level of Evidence | Qualifying Studies | |-------------------|---| | I | High-quality, multi-centered or single-centered, prospective cohort | | | study with adequate power; or a systematic review of these studies | | Level of Evidence | Qualifying Studies | |-------------------|--| | II | Lesser-quality prospective cohort study; retrospective study; untreated controls from a randomized controlled trial; or a systematic review of these studies | | III | Case-control study; or a systematic review of these studies | | IV | Case series | | V | Expert opinion; case report or clinical example; or evidence based on physiology, bench research, or "first principles" | # **Evidence Rating Scale for Therapeutic Studies** | Level of Evidence | Qualifying Studies | |-------------------|---| | I | High-quality, multi-centered or single-centered, randomized controlled trial with adequate power; or a systematic review of these studies | | II | Lesser-quality, randomized controlled trial; prospective cohort study; or a systematic review of these studies | | III | Retrospective comparative study; case-control study; or a systematic review of these studies | | IV | Case series | | V | Expert opinion; case report or clinical example; or evidence based on physiology, bench research, or "first principles" | # **CLINICAL ALGORITHM(S)** None provided # **EVIDENCE SUPPORTING THE RECOMMENDATIONS** ### REFERENCES SUPPORTING THE RECOMMENDATIONS References open in a new window # TYPE OF EVIDENCE SUPPORTING THE RECOMMENDATIONS The type of supporting evidence is identified and graded for each recommendation. # BENEFITS/HARMS OF IMPLEMENTING THE GUIDELINE RECOMMENDATIONS # **POTENTIAL BENEFITS** Appropriate treatment and management of cutaneous melanoma ### **POTENTIAL HARMS** - Incisional biopsies that leave at least 50% of the clinical lesion are sometimes inadequate for accurate melanoma staging, and upstaging may be required after complete excision of the residual lesion. - Chest x-ray and blood work-up for various protein markers may have limited value in the initial assessment of asymptomatic patients with primary cutaneous melanoma that is 4 mm or less in thickness. These tests may be associated with a high false-positive rate, and initial imaging studies are insensitive and nonspecific for the detection of clinically occult and distant disease. - Surgical excision can cause functional or cosmetic disfigurement. - As with any medical procedure, there are several possible complications that may arise in association with surgical treatment of melanoma: - Lymphedema - Hematoma and/or seroma formation - Wound infection - Sensory nerve injury, typically transient - Allergic reactions to isosulfan blue dye - Edema # **QUALIFYING STATEMENTS** ### **QUALIFYING STATEMENTS** - Clinical practice guidelines are strategies for patient management and are developed to assist physicians in clinical decision making. This guideline, based on a thorough evaluation of the scientific literature and relevant clinical experience, describes a range of generally acceptable approaches to diagnosis, management, or prevention of specific diseases or conditions. This guideline attempts to define principles of practice that should generally meet the needs of most patients in most circumstances. - However, this guideline should not be construed as a rule, nor should it be deemed inclusive of all proper methods of care or exclusive of other methods of care reasonably directed at obtaining the appropriate results. It is anticipated that it will be necessary to approach some patients' needs in different ways. The ultimate judgment regarding the care of a particular patient must be made by the physician in light of all circumstances presented by the patient, the available diagnostic and treatment options, and other available resources. - This guideline is not intended to define or serve as the standard of medical care. Standards of medical care are determined on the basis of all facts or circumstances involved in an individual case and are subject to change as scientific knowledge and technology advance, and as practice patterns evolve. This guideline reflects the state of knowledge current at the time of publication. Given the inevitable changes in the state of scientific information and technology, periodic review, updating and revision will be done. # **IMPLEMENTATION OF THE GUIDELINE** ### **DESCRIPTION OF IMPLEMENTATION STRATEGY** An implementation strategy was not provided. # INSTITUTE OF MEDICINE (IOM) NATIONAL HEALTHCARE QUALITY REPORT CATEGORIES ### **IOM CARE NEED** Getting Better Living with Illness #### **IOM DOMAIN** Effectiveness Patient-centeredness # **IDENTIFYING INFORMATION AND AVAILABILITY** # **BIBLIOGRAPHIC SOURCE(S)** American Society of Plastic Surgeons. Evidence-based clinical practice guideline: treatment of cutaneous melanoma. Arlington Heights (IL): American Society of Plastic Surgeons; 2007 May. 14 p. [81 references] ### **ADAPTATION** Not applicable: The guideline was not adapted from another source. # **DATE RELEASED** 2007 May # **GUIDELINE DEVELOPER(S)** American Society of Plastic Surgeons - Medical Specialty Society # **SOURCE(S) OF FUNDING** American Society of Plastic Surgeons ### **GUIDELINE COMMITTEE** Health Policy Committee of the American Society of Plastic Surgeons ### **COMPOSITION OF GROUP THAT AUTHORED THE GUIDELINE** Not stated ### FINANCIAL DISCLOSURES/CONFLICTS OF INTEREST Not stated ### **GUIDELINE STATUS** This is the current release of the guideline. #### **GUIDELINE AVAILABILITY** Electronic copies: Available in Portable Document Format (PDF) from the <u>American Society of Plastic Surgeons Web site</u>. Print copies: Available from the American Society of Plastic Surgeons, 444 East Algonquin Road, Arlington Heights, IL 6005-4664 #### **AVAILABILITY OF COMPANION DOCUMENTS** The following is available: Description and development of evidence-based practice guidelines. American Society for Plastic Surgeons. Electronic copies: Available from the <u>American</u> Society of Plastic Surgeons Web site. Print copies: Available from the American Society of Plastic Surgeons, 444 East Algonquin Road, Arlington Heights, IL 6005-4664 ### **PATIENT RESOURCES** None available # **NGC STATUS** This NGC summary was completed by ECRI Institute on October 15, 2007. The information was verified by the guideline developer on October 23, 2007. ### **COPYRIGHT STATEMENT** This NGC summary is based on the original guideline, which is subject to the guideline developer's copyright restrictions. ### **DISCLAIMER** ### NGC DISCLAIMER The National Guideline Clearinghouse[™] (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer. © 1998-2008 National Guideline Clearinghouse Date Modified: 9/22/2008